Selkirk Cooperative Weed Management Area 2009 End-of-Year Report Participants of the Nez Perce Bio-Control Workshop monitor for Larinus minutus and Cyphoclenous achates. ## **Table of Contents** | Introduction | 3 | |--|-----------| | Summary of Year 2009 | | | Small Infestations – Bonner County– Priority # 2 | | | Small Infestations – Boundary County – Priority #2 | 5 | | Nature Conservancy – Priority #2 | 5 | | Mapping and Bio-control – Priority #2 | 6 | | Neighborhood Cooperatives – Priority # 3 | 8 | | Contribution List | 10 | | A Look Ahead to the 2010 Season | 11 | | Appendixes | | | Appendix I Steering Committee | | | Appendix II Idaho State Noxious Weed List | 13 | | Appendix III Chemical Purchases | | | Appendix IV Project Summaries | | | Appendix V Selkirk CWMA Map | 17 | | *Attached are Maps of Projects* | | ## Introduction The Selkirk Cooperative Weed Management Area was developed to facilitate effective treatment and coordinate control efforts over the long-term across jurisdictional boundaries. The Selkirk CWMA has developed prioritized control and management goals and identified management strategies to meet the goals as outlined in the Strategic Plan. The control goals of the Selkirk CWMA are to: Prevent and immediately eradicate new invading noxious weed species designated by the State of Idaho. Reduce small colonies of newly invading or established weed species having the potential for control and ultimate eradication, using all of the tools available to achieve success. Contain widespread weeds to prevent pioneering colonies in new areas. The area covered by this Strategic Plan includes Bonner and Boundary Counties of Idaho. The 2009 AOP was developed as a guideline for project development and execution for the 2009 season. The weeds that were controlled in the area include Leafy Spurge, Knapweeds, Rush Skeletonweed, Scotch Broom, Canada thistle, Tansy Ragwort, Knotweeds, Toadflaxes, Hawkweeds, Oxeye Daisy and Houndstongue. Concerted efforts between the landowners, County Weed Supervisors and members of the SCWMA are being made to control weeds each year. The Chairperson of the Selkirk CWMA is Terry Guthrie, with Justin Petty as Vice Chair, and Leslie Marshall as Secretary. Cooperators in the CWMA include private landowners, county government, university researchers, state and federal land management agencies, as well as interested individuals and organizations including the Nature Conservancy. ## **Summary of SCWMA Projects - 2009** ## **Small Infestations** ## **Priority #2** **Bohemian Knotweed Project Priest River (Before)** Bonner County is trying to reduce these invaders to the point of eradication in the near future. Accurate mapping techniques are in progress to determine exact acreages infested. Accessing private lands for these treatments and continued public education is critical. Bonner County has less than 325 acres of Scotch broom, less than 120 acres of Tansy ragwort, and less than 150 acres of Knotweeds. We would like to contain these infestations and prevent their potential spread in the future. (See attached map.) Giant Knotweed in Sandpoint ## **Bonner County** Bonner County treated newly invading weeds that included Giant Knotweed, Bohemian Knotweed, Scotch broom, Rush skeletonweed, Houndstongue, and Tansy ragwort in early spring and late fall this year. Knotweed infestations are being contained with our continuous effort and cooperation with SCWMA partners. The Tansy ragwort infestation has been reduced by almost 75% from the original problem. Our Scotch broom was treated in both spring and fall and currently is being contained. **Priest River Knotweed Project (After)** ### **Summary:** | ISDA Funds: | \$3,479.37 | |----------------------|------------| | Landowners Involved | 75 | | Acres Inventoried | 550 | | Treated Acres | 69 | | In-kind Equipment | \$4,340 | | In-Kind Labor | \$3,841 | | Herbicide Treatments | \$4,080 | | Summary. | | 2009 End-of-Year Report Page 4 of 17 ## **Boundary County** The Boundary County Weed department is continuing its efforts to control and eradicate small infestations before they become widespread. Weeds treated this past year in this project include: 18 acres of Hoary alyssum, 17 acres of Yellow toadflax, 5 acres of Leafy spurge, 1 acre of Scotch broom, 6 acres of Rush skeletonweed, 10 acres of Poison hemlock, 20 acres of Jointed goatgrass and 23 acres of Meadow knapweed. A new invader to Boundary County is Scotch thistle, only 1/4 of an acre was found and treated. This area is going to have to be monitored closely. The Boundary Weed Department has successfully contained these weeds to their specific locations and reduced them by 80 to 90%. Continued monitoring and surveying will be done to help insure these infestations do not spread to new locations. The state of s rapidly and contaminate many more acres than they have to this point. It is critical that every effort be made to expand our monitoring and mapping projects to keep these small infestations in check. (See attached map) These particular weeds have the potential to spread very **Spraying Scotch broom at Warren Island (Before)** ## **Summary:** | Herbicide Treatments: | \$3,030 | |---------------------------|---------| | In-Kind Labor & Equipment | \$4,160 | | In-Kind Herbicides | \$530 | | Treated Acres | 106 | | Acres Inventoried | 450 | | Land Owners Involved | 15 | | ISDA Funds | \$2,490 | Scotch broom at Warren Island (After) **Scotch Thistle in Boundary County** ### **Nature Conservancy Project** The SCWMA held a spray day at the Nature Conservancy at Ball Creek Ranch in Boundary County. Four members of the Bonner and Boundary County weed departments, four members of the Idaho Fish and Game and Staff of the Nature Conservancy participated in this project. Back pack sprayers, four wheelers and truck sprayers were utilized targeting Houndstongue, Spotted knapweed and Canada thistle. Approximately 60 acres of Houndstongue and Spotted knapweed were spot sprayed. Milestone, Telar and 2, 4D were the herbicides used for this project. Inter agency cooperation is the key to help manage the control of noxious weeds throughout our counties. Working together to accomplish our weed management goals helps make our projects attainable and successful. The importance of our weed management areas throughout the state are brought to the forefront when groups and individuals take the time to get together and help one another accomplish weed management projects. ### **Summary** | In-Kind Labor and Equipment | \$2,924 | |-----------------------------|------------| | In-Kind Herbicides | \$2,600 | | Acres Treated | 65 | | Acres Inventoried | 110 | | Landowners Involved | 10 | | Total Project | \$5,524 | | ISDA Funds | \$0 | **Ball Creek Ranch Spray Day-Boundary County** ## **Mapping & Biological Control** ## **Priority #2** ## **Bonner County** In July, a team of GIS Alliances trained our personnel and mapped infested areas. To prepare for next season, mapping techniques and training with GIS software will be continued throughout the winter by county personnel. Improved Bio-Control strategies and mapping noxious weeds, considered New Invaders, are a high priority and with the new GPS equipment. It has made the job more successful and our mapping abilities are improving. This year we were able to purchase three GPS units that will be shared within our SCWMA. With these units there was 20 acres of Scotch broom, 130 acres of Houndstongue, 10 acres of Yellow toadflax, 30 acres of Knotweeds, 160 acres of Tansy Ragwort and 640 acres of Eurasian water milfoil. **Bio-Control Collection Field Trip** The assistance of the GIS Alliance from Southern Idaho for the past couple of years has strengthened our mapping abilities. We can now satisfy our needs for map and document our invasive weeds. ### **Summary:** | ISDA Funds | \$3,250 | |---------------------|---------| | Total Project | \$7,658 | | Landowners Involved | 140 | | In-Kind Total | \$4,158 | | GIS Contract | \$3,500 | | Acres Inventoried | 2150 | | Acres Mapped | 990 | ## **Bio-Control Project** The SCWMA with member from Bonner and Boundary County weed departments and the U.S. Forest Service sponsored a Bio Control workshop for the Sandpoint Charter School 6th grade class. Students were taught the importance of the use of insects as one of the tools for the control of noxious weeds. Mecinus janthus was the insect they were introduced to for the control of Dalmatian toadflax. Forty students, a teacher and two assistants were given instructions on how to identify, collect, monitor and GPS a bio-control release site. There were four groups of students that rotated stations from using a GPS, monitoring, choosing a site and collection of insects. The project was a success with 4,200 insects collected for a total of 21 releases distributed throughout the SCWMA. ## **Summary** | Acres Treated | 105 | |-----------------------------|------------| | Acres Inventoried | 320 | | Landowners Involved | 21 | | In-Kind Labor and Equipment | \$2,800 | | Insects | \$4,200 | | Total Project | \$7,000 | | ISDA Funds | \$0 | **Mecinus janthus Collection** **GPS Learning at Idaho Hill** ## **Boundary County** This season both County weed departments purchased three Garmin 76CSX GPS to map and document weed populations throughout the area prioritizing small infestations and new invaders. This equipment will provide land managers with the locations and size of new and current infestations. Monitoring the progress and degree of control after treatment will be more efficient and simplified. Permanent records can be kept and maintained for future reference. This unit will also enable us to more locations of Bio-Control releases where an up to date information base can be established and used among various agencies concerned with weed control. ### **Summary:** | ISDA Funds Used | \$891.24 | |-----------------------------|----------| | Bio-Drop Sites | 20 | | Acres Mapped | 106 | | In-Kind Labor and Equipment | \$2,646 | ## **Neighborhood Cooperatives** ## **Priority #3** ## **Bonner County** This on going project continues to effectively reduce widespread noxious weeds in our region. In addition to control, it teaches landowners and their neighbors to work together. It's important that people today learn to manage vegetation themselves and this program promotes a hands-on approach of land stewardship. The financial assistance from this program Weed Workshop is an incentive for landowners to invest their labor and equipment to assist controlling weeds their neighborhood. The education of noxious weeds has expanded with this program over the past several years. This year there was about double the participation of landowners because of personal contacts and program awareness. Bonner County has a significant decrease in widespread noxious weeds like Spotted knapweed, Orange hawkweed and Canada thistle because of this great program. Monitoring this program is important and is the key to success. Neighborhood Co-Op: One who participated (Left) neighbor who didn't (Right) ## **Summary:** | Landowners Involved | 56 | |----------------------------|-------------| | Acres Treated | 705 | | Acres Inventoried approx. | 3350 | | Herbicide Treatments | \$17,985 | | Total Reimbursement | \$14,163 | | In-Kind Labor & Equipment: | \$26,978 | | Total Project | \$44,363 | | ISDA Funding: | \$14,162.90 | ## **Boundary County** The purpose of this project is to contain widespread noxious weed species on private property throughout Boundary County. Specific weeds include: spotted knapweed, hawkweeds, hounds tongue, oxeye daisy, Dalmatian toadflax, and Canada thistle. This program helps provide financial assistance to groups of landowners for reimbursements of herbicides up to \$500.00 per group for the purpose of treating noxious weeds. This project not only benefits private landowners but also county, state, federal, and BLM land managers by helping control the spread of noxious weeds to their adjacent lands. Treated areas provide the opportunity for native plants and vegetation to re establish themselves enhancing wild life habitat and the environment as a whole. Over all this is the most successful weed control project in the county. **Backpack Spraying Yellow toadflax** ## **Summary:** | Landowners Involved | 138 | |---------------------------|-------------| | Acres Treated | 1,100 | | Acres Inventoried | 2,150 | | Herbicide Treatments | \$17,207 | | Total Reimbursement | \$14,515 | | In-Kind Labor & Equipment | \$30,712 | | Total Project | \$47,919 | | ISDA Contribution | \$14,515.87 | ## **Contributions for the 2009 Season** The following pie chart shows a break down of contributed time, equipment, and supplies for the SCWMA. Our total In-Kind is \$89,889 and ISDA contributions of \$40,715.91 for the 2009 season. ## 2010 Season The Selkirk CWMA plans to continue with its core projects: Bio-control, Mapping Projects, containment of Small Infestations, control of widespread weeds and the Neighborhood Cooperatives. Workdays will be planned to control weeds and help cooperators work together. Tours to some of our recently established bio-control sites, cooperative spray days, and other projects will be scheduled this year to highlight our goals and share ideas. Our mapping efforts will be continued to ensure good tracking of weed infestations, and bio-control agent release sites. Our overall goals continue to include: landowner education, effective noxious weed control, and public outreach. ## Appendix I | Selkirk Cooperative Weed Management Area Steering Committee | | | | | |---|--------------------------|-------------------------------|--------------------------------------|--| | Board Member Phone # Email Address Affiliation | | | | | | Duke Guthrie,
Chair | 208-267-3235 | tguthrie@boundarycountyid.org | Boundary County
Weed Board | | | Justin Petty, Vice
Chair | 208-267-9629 | jpetty@tnc.org | The Nature
Conservancy | | | Leslie Marshall,
Secretary | 208-265-1497 | lmarshall@co.bonner.id.us | Bonner County Public
Works | | | David Cobb | 208-443-6854 | dcobb@fs.fed.us | USFS-Panhandle NF-
N Zone | | | Kevin Greenleaf | 208-267-3519 | greenleaf@kootenai.org | Kootenai Tribe | | | Brad Bluemer | 208-263-3175 | bbluemer@co.bonner.id.us | Bonner County Weed
Board | | | Colleen Trese | 208-267-5157 | colleen.trese@idfg.idaho.gov | Idaho Department of
Fish and Game | | | Taylor Bradish | 208-263-5104 | tbradish@idl.idaho.gov | Idaho Department of
Lands | | | Jeanette C. Ward | 208-265-1485 | jc@ci.sandpoint.id.us | City of Sandpoint Fire Department | | | | | Partners | | | | Linda O'Hare | 208-263-5310 | Linda.Ohare@id.nacdnet.net | Bonner SWCD | | | Judd Reed | 208-772-1268 | jreed@itd.state.id.us | Idaho Transportation Department | | | Mike Gondek | 208-267-3340
ext. 3 | Michael.Gondek@id.usda.gov | NRCS - Boundary
County | | | Entz, Ray | 509-445-1147
ext. 278 | kentz@knrd.org | Kalispel Tribe of
Indians | | | Kim Golden | 208-762-4939 | kgolden@plrcd.org | Panhandle Lakes
RC&D | | | Kathy Dingman | 208-762-4939
ext. 114 | kdingman@plrcd.org | Panhandle Lakes
RC&D | | # Appendix II Idaho State Noxious Weed List | Common Name | Scientific Name | Gross
Acres | Percent of
Gross
Acres
Infested | Average
Density (%) | |---------------------------|----------------------------|----------------|--|------------------------| | Example: | | | | | | Black Henbane | Hyoscyamus niger | 10,000 | 40% | 60% | | | | | | | | Black Henbane | Hyoscyamus niger | 0 | | | | 2. Bohemian Knotweed | Polygonum bohemicum | 110 | 60% | 40% | | 3. Brazilian Elodea | Egeria densa P. | 0 | 00 78 | 70 /0 | | 4. Buffalobur | Solanum rostratum | 0 | | | | 5. Canada Thistle | Cirsium arvense | 88,000 | 35% | 40% | | 6. Common Crupina | Crupina vulgaris | 00,000 | 33 /6 | 40 /6 | | * | Linaria genistifolia ssp. | | | | | 7. Dalmatian Toadflax | dalmatica | 2,600 | 30% | 10% | | 8. Diffuse Knapweed | Centaurea diffusa | 0 | | | | 9. Dyer's Woad | Isatis tinctoria | 0 | | | | 10. Eurasian Watermilfoil | Myriophyllum spicatum | 450 | 40% | 25% | | 11. Field Bindweed | Convolvulus arvensis | 1,140 | 63% | 30% | | 12. Giant Hogweed | Heracleum mantegazzianum | 0 | | | | 13. Giant Knotweed | Polygonum sachalinense | 10 | 90% | 5% | | 14. Hoary Alyssum | Berteroa incana | 1 | 50% | 25% | | 15. Houndstongue | Cynoglossum officinale | 1,750 | 60% | 50% | | 16. Hydrilla | Hydrilla verticillata | 0 | 3070 | 0070 | | 17. Japanese Knotweed | Polygonum cuspidatum | 1 | 60% | 50% | | 18. Johnsongrass | Sorghum halepense | 0 | 3070 | 0070 | | 19. Jointed Goatgrass | Aegilops cylindrica | 30 | 75% | 50% | | 20. Leafy Spurge | Euphorbia esula | 14 | 7% | 7% | | 21. Matgrass | Nardus stricta | 0 | 7 70 | 1 70 | | 22. Meadow Knapweed | Centaurea pratensis | 30 | 50% | 30% | | 23. Mediterranean Sage | Salvia aethiopis | 0 | 0070 | 0070 | | 24. Milium | Milium vernale | 0 | | | | 25. Musk Thistle | Carduus nutans | 5 | 50% | 5% | | 26. Orange Hawkweed | Hieracium aurantiacum | 48,000 | 75% | 65% | | 27. Oxeye Daisy | Chrysanthemum leucanthemum | 350,500 | 77% | 40% | | 28. Parrotfeather Milfoil | Myriophyllum aquaticum | 0 | 1170 | 4070 | | 29. Perennial Pepperweed | Lepidium latifolium | 0 | | | | 30. Perennial Sowthistle | Sonchus arvensis | 100 | 40% | 5% | | 31. Plumeless Thistle | Carduus acanthoides | 0 | 40 /0 | 5 /6 | | 32. Poison Hemlock | Conium maculatum | 50 | 30% | 15% | | 33. Policeman's Helmet | Impatiens glandulifera | 0 | 30 % | 15% | | 34. Puncturevine | Tribulus terrestris | 0 | | | | 35. Purple Loosestrife | Lythrum salicaria | 8 | 20% | 5% | | 36. Rush Skeletonweed | Chondrilla juncea | 70 | 30% | 40% | | 37. Russian Knapweed | Acroptilon repens | 0 | 30 % | 40% | | 38. Saltcedar | Tamarix | 0 | | | |------------------------------|-------------------------|---------|-----|-----| | 39. Scotch Broom | Cytisus scoparius | 351 | 60% | 20% | | 40. Scotch Thistle | Onopordum acanthium | 1 | 5% | 5% | | 41. Silverleaf Nightshade | Solanum elaeagnifolium | 2 | 25% | 50% | | 42. Skeletonleaf Bursage | Ambrosia tomentosa | 0 | | | | 43. Small Bugloss | Anchusa arvensis | 0 | | | | 44. Spotted Knapweed | Centaurea maculosa | 350,000 | 80% | 40% | | 45. Squarrose Knapweed | Centaurea squarrosa | 0 | | | | 46. Syrian Beancaper | Zygophyllum fabago | 0 | | | | 47. Tall Hawkweed | Hieracium piloselloides | 0 | | | | 48. Tansy Ragwort | Senecio jacobaea | 200 | 20% | 10% | | 49. Toothed Spurge | Euphorbia dentata | 0 | | | | 50. Vipers Bugloss | Echium vulgare | 0 | | | | 51. Water Hyacinth | Eichhornia crassipes M. | 0 | | | | 52. White Bryony | Bryonia alba | 0 | | | | 53. Whitetop | Cardaria draba | 50 | 50% | 50% | | 54. Yellow Devil
Hawkweed | Hieracium glomeratum | 0 | | | | 55. Yellow Hawkweed | Hieracium caespitosum | 94,000 | 75% | 35% | | 56. Yellow Starthistle | Centaurea solstitialis | 0 | | | | 57. Yellow Toadflax | Linaria vulgaris | 300 | 55% | 75% | ## **Appendix III** Chemical Purchases | Chemical/Description | Quantity | Purpose | |----------------------|-------------|--| | Milestone | 7.5 Gallons | Tansy Ragwort, Meadow
Knapweed, & Hoary Alyssum | | Clean Amine | 45 Gallons | Tansy Ragwort, Scotch
Broom, & Meadow
Knapweed | | Tahoe 3A | 30 Gallons | Scotch Broom & Knotweeds | | Dyne-Amic | 25 Gallons | Scotch Broom & Tansy
Ragwort | | Polaris | 10 Gallons | Knotweeds | | Telar XP | 38 Ounces | Scotch Broom & Tansy
Ragwort | # **Appendix IV Project Summaries** | Treatment | Acres | |------------|---------| | Method | Treated | | Chemical | 2,040 | | Biological | 395 | | Mechanical | 1 | | Grazing | 0 | | Public Contacts | | |------------------------|-------| | Workshops | 7 | | Fairs | 2 | | Farm Tours | 2 | | Public Articles | 9 | | Individual | 5,800 | | Contacts | | ## $\boldsymbol{Appendix}\;\boldsymbol{V}$